
TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 1 -

Sissejuhatus
infotehnoloogiasse

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 2 -

Loengu ülevaade. Interneti funktsioneerimine

 Kiirülevaade võrgunduse funktsioneerimisest
 Kiirülevaade interneti funktsioneerimisest
 Baasmehhanismi, IP funktsioneerimine
 TCP ja UDP: kaks täiendavat protokolli IP-le
 Üldpilt kihilisest protokollindusest: ISO/OSI mudel
 Muud sideprotokollid
 HTTP protokoll
 DNS funktsioneerimine
 Näiteid brauseriga ja telnetiga

g nad on enamasti kasutatavad ainult selle konkreetse
programmeerimiskeele

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 3 -

Kiirülevaade võrgunduse funktsioneerimisest

 Üldpilt:

g nad on enamasti kasutatavad ainult selle konkreetse
programmeerimiskeele

Programm 1 käib kogu
aeg ja ootab, et keegi
talle infot (mingi teksti)

t

saadaks. Kui saadetakse,
siis ta rehkendab vastuse
ja saadab vastuse.

Programm 2 saadab
programmile 1 masinas X
teksti, ootab vastust.
Seejärel vaatab, mis
vastuses on, ja vastavalt
 tegutseb.

Masin X

Masin Y

Traat või raadioside
või valguskaabel
 vms

NB! Masinates X ja Y on elektroonikatükk
(võrgukaart) mis on traadi küljes ja suudab mõõta
pinget traadis ja sinna ise pinget peale anda.
Programmid 1 ja 2 juhivad/kuulavad võrgukaarti
kaardi draiveriprogrammi abil.

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 4 -

Interneti funktsioneerimine 1

 Üldpilt sama, mis eelmisel slaidil.
 Küsimused, mis tahavad vastust:

 Kui arvuti Y on traadiga ühenduses mitme eri arvutiga (X, Z,
U, ...) siis kuidas saata nimelt soovitud arvutisse (meie
näites X) oma info?

 Kui info hulk on väga suur (näiteks 700 MB), kas saaks seda
üksikute väiksemate tükkidena saata?

 Kuidas kontrollida, kas tükid jõudsid pärale?
 Mis teha, kui mõni tükk kaduma läheb?
 Kuidas arvuti X tükid õieti kokku oskab panna?

g nad on enamasti kasutatavad ainult selle konkreetse
programmeerimiskeele

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 5 -

Hulk arvuteid võrgus traatipidi koos:
ethernet

Igal arvutil
on oma
unikaalne
NIMI
ehk aadress

Ethernetis:

MAC aadress:
48 bitine arv

HUB on
lihtsalt
traatide
“harupesa”,
ühendab kõik
kokku

Kui arvuti Y saadab
arvutile X teksti, siis ta
saadab selle
traatipidi KÕIGILE
arvutitele
võrgus, aga teksti juures
on öeldud, et AINULT X
(MAC aadress!) peab seda
kuulama. Teised
ignoreerivad.

Y

X

NB! Korraga on
traadil ainult üks
teade!

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 6 -6

Old Bus Topology

Ethernet

• 10Base5 and 10Base2 Ethernets has a bus
topology

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 7 -7

• Starting with 10Base-T, stations are connected
to a hub in a star configuration

Current Star Topology

Hub

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 8 -

Ethernet frame format

• Preamble 7 octets of 10101010
• Start-of-Frame-Delimiter 1 octet of 10101011

• MAC destination 6 octets
• MAC source 6 octets
• Ethertype/Length 2 octets
• Payload 46-1500 octets
• CRC32 4 octets

• (Postamble 1 octet of 01111110)

(

• Interframe gap 960 ns (100M)

I

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 9 -

Internet?

 Internet seob erinevaid kohtvõrke.

 Kohtvõrgus reeglina ethernet.

 Eri kohtvõrkude sidumiseks antakse igale masinale
unikaalne nn IP aadress: tüüpiliselt neli baiti.

 IP aadress ja muu vajalik info on etherneti paketi sisu
üks osa.

 Ruuter on masin, mis ühendatud korraga mitme
kohtvõrguga ja mis otsustab, kuhu kohtvõrku pakett
edasi saata.

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 10 -

Simple router
 Ordinary PC with at least two ethernet cards

Send IP packets from
one ethernet LAN
to another (if necessary)

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 11 -

Another ordinary case ...

Send unknown IP-address
packets to a higher-level
router via another ethernet
card

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 12 -

Large specialised routers

A lot of ethernet plugs and very fast operation

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 13 -

Hulk arvuteid võrgus traatipidi koos:
internet

Igal arvutil
on oma
unikaalne
NIMI
ehk aadress

Internetis:
IP aadress:
32 bitine arv

32 bitti on 4
baiti. IP aadress
kirjutatakse
enamasti
“inimloetavalt”
nii (näide):
193.40.254.179

X

Y

Teksti küljes on
alati IP
aadress.
Iga võrgus olev
masin suunab
saadud teksti
õiges suunas.
Kuidas?

Nn “routing
table”
ütleb, vaadates
IP aadressi.

Igas arvutis on
nn “router”-
programm, mis
kuulab traati ja
saadab saadud
tekstid õiges
suunas edasi.

Osa arvuteid võrgus on “lihtsalt” harilikud
arvutid, osa spetsiaalsed “võrgu-ruuterid”

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 14 -

Interneti alusprotokolli (IP) kasutamise
põhi-ideed
 Aadress: iga saadetava tekstijupiga pannakse kaasa selle

masina aadress, kuhu tekst saata tuleb.
 See on analoogiline hariliku ümbrikuga:

 tekst on ümbriku sees.
 ümbriku peal on saaja aadress (ja tagaküljel ka saatja

aadress)

a

 4 baiti IP aadressis on nagu aadressi-read: maja, tänav,
linn, riik

 ruuter-arvutid on nagu postkontorid ja sorteerimispunktid
 traadid on nagu veomasinad, mis posti kontorite vahel

veavad
 Paketid: harilikku ümbrikku aga ei mahu terve entsoklüpeedia

kümme köidet! Mida teha? Paneme eraldi köited eri
ümbrikutesse ja saadame kümme ümbrikku.

 Nii ka internetis:
 Pikad tekstid lõhutakse väiksemateks juppideks (nn

pakettideks)
 Paketid saadetakse eraldi, igalühel aadress peal.

S
g nad on enamasti kasutatavad ainult selle konkreetse

programmeerimiskeele

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 15 -

Kuidas info siis liigub? 1

X

Y

Y tahab saata
teksti “Ahoi,
tere”
masinale IP-
aadressiga X.

Ruuterprogramm
otsustab, kumbat
juhet (tegelikult,
vahemasina
aadressi) valida.

Otsutagu näiteks
masina M
kasuks.

M

A

B
S

K

L

E

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 16 -

Kuidas info siis liigub? 2

X

Y

M peab saatma
teksti “Ahoi,
tere”
edasi masinale
IP-aadressiga X.

Ruuterprogramm
otsustab, kumbat
juhet (tegelikult,
vahemasina
aadressi) valida.

Otsutagu näiteks
masina E kasuks.

M

A

B
S

K

L

E

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 17 -

Kuidas info siis liigub? 3

X

Y

E peab saatma
teksti “Ahoi,
tere”
edasi masinale
IP-aadressiga X.

Ruuterprogramm
otsustab, kumbat
juhet (tegelikult,
vahemasina
aadressi) valida.

Otsutagu
(ilmselt!) masina
X kasuks.

M

A

B
S

K

L

E

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 18 -

Paketid võivad kaduma minna

X

Y

Y peab saatma
teksti “Ahoi,
tere”
edasi masinale
IP-aadressiga X.

Teade läheb
masinani E, aga
siis E crashib
(läheb katki,
programm läheb
segamini, vool
läheb ära vms).

Võrgu
alusprotokoll:
IP ise ei
kontrolli, kas
teade
jõudis pärale!

M

A

B
S

K

L

E crash!!

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 19 -

Paketid võivad minna eri teid pidi, eri
kiirusega

X

Y

Y peab saatma
teksti “Ahoi,
tere”
edasi masinale IP-
aadressiga X.

A lõhub pika
teksti kaheks
paketiks!

Osa “Ahoi, “
läheb
otse E->X, aga
siis läheb E-X
otseühendus rikki.

E leiab, et saab
saata teate teise
osa “tere” X-ile
ka
masina L kaudu.

M

A

B
S

K

L

E Ühendus
puruneb!

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 20 -

Paketid võivad minna eri teid pidi, eri
kiirusega

X

Y

E suunabki teate
masinale L, kes
suunab selle
masinasse X.

Kaks teksti osa
liikusid eri teid
pidi! M

A

B
S

K

L

E Ühendus
purunenud,
aga pole
hullu ...

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 21 -

Paketid võivad minna eri teid pidi, eri
kiirusega

X

Y

Hiljem saadab
Y uue teate
“Tere taas”
masinale X.

E suunab
esimese osa
“Tere “ läbi
masina L.

M

A

B
S

K

L

E Ühendus
rikkis

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 22 -

Paketid võivad minna eri teid pidi, eri
kiirusega

X

Y

....

Siis läheb
otseühendus
korda,
ja E suunab osa
“taas” otse
masinale X.

Teine osa võib
seega jõuda
kohale enne
esimest!

M

A

B
S

K

L

E Ühendus
läheb korda!

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 23 -

Interneti alusprotokoll: IP (internet
protocol)

p

 IP protokoll on kokkulepe, et kuidas infot saata ja sellest aru
saada tuleb.

 IP protokoll lubab saata ainult väikeseid tekstijuppe.
 Iga tekstijupi ette pannakse lisainfo (päis ehk header), mis

ütleb, et:
 kuhu see tekst siis saata tuleb (IP aadress)

k

 kust tekst tuli (saatja IP aadress)

k

 Hulga lisainfot ka veel

g nad on enamasti kasutatavad ainult selle konkreetse
programmeerimiskeele Päis Sisutekst (data)

P

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 24 -

IP (Internet Protocol)

I

 TCP/IP pere tööhobune
 RFC 791
 Garanteerib marsruutimise, st minemise õiges suunas
 Mitteusaldusväärne - ei taga kohalejõudmist

 Kui sisendpuhver on täis, siis ignoreerib
 Ei loo kanalit

 iga datagrammi käsitletakse sõltumatult

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 25 -

Interneti alusprotokoll: IP (internet
protocol)

p

 Konkreetsemalt (pole vaja pähe jätta!)

K

g nad on enamasti kasutatavad ainult selle konkreetse
programmeerimiskeele

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 26 -26

IP: The waist of the hourglass
• IP is the waist of the hourglass of

the Internet protocol
architecture

• Multiple higher-layer protocols
• Multiple lower-layer protocols

• Only one protocol at the network
layer.

Applications

HTTP FTP SMTP

TCP UDP

IP

Data link layer
protocols

Physical layer
protocols

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 27 -

IP pakett etherneti paketi sees

Application dataTCP HeaderEthernet Header Ethernet Trailer

Ethernet frame

IP Header

version
(4 bits)

header
length

Type of Service/TOS
(8 bits)

Total Length (in bytes)
(16 bits)

Identification (16 bits) flags
(3 bits) Fragment Offset (13 bits)

Source IP address (32 bits)

Destination IP address (32 bits)

TTL Time-to-Live
(8 bits)

Protocol
(8 bits) Header Checksum (16 bits)

 32 bits

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 28 -

Interneti järgmised protokollid: UDP ja TCP

 Kaks põhi-protokolli, mis kasutavad IP-d.
 UDP (user datagram protocol). Ei kontrollita, kas info jõudis pärale.
 TCP (transfer control protocol). Toimub kontroll.

 Kumbalgi puhul (TCP näitel): P

 IP Päis Sisutekst (data)

I

TCP Päis Vajalik sisutekst

Sisaldab omakorda päisega infot

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 29 -

UDP (User Datagram Protocol)

U

 Iga rakenduse väljund tekitab uue datagrammi
 Ei taga usaldatavust
 Datagrammi ehitus:

 lähte- ja sihtport (kumbki kaks baiti)

l

 datagrammi pikkus (kaks baiti)

d

 kontrollsumma (kaks baiti, pole kohustuslik)

k

 andmeosa (varieeruva pikkusega hulk baite)

a

 UDP paketi maksimaalpikkus on seega 64 kilobaiti.
 Kontrollsumma vea puhul unustatakse datagramm
 Rakendused: DNS, NFS, TFTP

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 30 -

TCP(Transmission Control Protocol)

T

 Ühendusorienteeritud
 Usaldatav
 Voo tüüpi

 Jagab voo segmentideks
 Saates käivitab taimeri ja ootab kinnitust
 Kinnitab saadud segmendid
 Kontrollsumma päisest ja andmetest
 Korrastab segmentide järjestuse
 Unustab dublikaadid
 Kontrollib voo mahtu

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 31 -

Pordid
 Masinas elab korraga palju programme ja igaüks tahab

saada/saata oma pakette. Millisele programmile
konkreetne pakett saata?

 Programmidele antakse kasutamiseks nummerdatud TCP või
UDP port (need ei ole füüsilised pistikud!)

U

 Ühenduse määravad: IP aadressid, pordid, protokoll

Masin oma
IP aadressiga X

Programmid temas:

• www server
• ftp server
• telnet
• ... jne ...

1

2

.

.

.

1

2

.

.

.

....

Masin oma
IP aadressiga Y

Programmid temas:

• www brauser
• ftp klient
• telnet
• ... jne ...

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 32 -

Pordid

 Portide liigitus:

 1 - 1023 üldtuntud pordid, sh
 21 FTP – TCP
 23 telnet – TCP
 517 UDP

 1024 – 5000 klientprogrammide ajutised pordid
 >5000 muud (mitte-üldtuntud) serverid

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 33 -

Klient - server mudel

 Üldine algoritm
 server ootab mingil üldteada pordil ühenduskutseid
 klient reserveerib dünaamilise pordi
 klient saadab serverile ühenduskutse (koos oma

pordinumbriga)

p

 server vastab kliendile tema pordinumbril
 Itereeriv server

 Ei võta vastu uut kutset enne eelneva töötlemist
 Paralleelne server

 Käivitab iga kutse jaoks eraldi serveri ajutise pordinumbriga
selle ühenduse jaoks.

 Seega on mitme ajas lähestikuse kutse järel masinas
käimas mitu “koopiat” ehk protsessi või threadi ühest
serverist

 Kasutajatele paistab, et need “koopiad” käivad korraga,
tegelikult hoolitseb selle “kooskäimise simulatsiooni” eest
opsüsteem.

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 34 -

ISO - OSI mudel

Rakenduskiht

Andmelüli kiht

Transpordi kiht

Seansi kiht

Esituskiht

Füüsiline kiht

Võrgukiht

Rakenduskiht

Andmelüli kiht

Transpordi kiht

Seansi kiht

Esituskiht

Füüsiline kiht

Võrgukiht

TERE!!! TERE!!!

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 35 -

OSI mudeli kihid

 Liides (interface)

L

Sama süsteemi eri
kihtide suhtlusviis
omavahel

 Protokoll (protocol)

P

Eri süsteemide samade
kihtide suhtlusviis
omavahel

Alumine kiht

Ülemine kiht

Mingi kiht

Alumine kiht

Ülemine kiht

Mingi kiht

Liides

Protokoll

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 36 -

Kapseldamine

Alumine kiht

Ülemine kiht

Mingi kiht

Andmed

AndmedPäis

AndmedPäis

AndmedPäis

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 37 -

ISO-OSI põhimõte ja internetiprotokollid:
võrdlus

 a

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 38 -

Protokollipered (internet ja mõned muud)

P

Rakenduskiht

Ühenduse kiht

Transpordi kiht

Seansi kiht

Esituskiht

Füüsiline kiht

Võrgukiht

Ethernet,
IEEE 802.3

10 Base 2/F/T
100 Base-T

SLIP,CSLIP
PPP

RS-323

FDDI
Token Ring

ISDN
jt

ARP, RARP

NetBEUI
IP

ICMP, IGMP

TCP UDP

NetBIOS

SMB
Telnet
Rlogin
SMTP
FTP

HTTP
jt

NFS
DNS

SNMP
TFTP

BOOTP
jt

Sinine
osa on
interneti
protokollid

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 39 -

Vahekokkuvõte protokollindusest internetis

g nad on enamasti kasutatavad ainult selle konkreetse
programmeerimiskeele

Füüsiline kiht

Ethernet / SLIP /

IP

TCP UDP

HTTP SMTP FTP DNS NFS

“Interneti”
põhiosa, reeglina
opsüsteemi sisse ehitatud

Kohtvõrk,
moodem
vms, tüüpiliselt
opsüsteemi
laetavate
kaardi-
draiveritega

Interneti
rakenduste
oma
protokollid,
tüüpiliselt
eraldi
rakendus-
programmide
s

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 40 -

HTTP ühendused: failide küsimine ja nende
andmine

 HTTP on omaette protokoll, mida kasutatakse
veebilehtede, piltide, tekstifailide, zip failide jne jne saatmiseks
veebiserveri ja brauseri vahel.

Klient
(brauser)

(

küsib
faile

Server annab
võrgulehti
(faile)

(

http protokolliga päring üle TCP/IP
serveri porti (tüüpiliselt 80)

s

http protokolliga vastus üle TCP/IP
kliendi porti (mis port, selle
ütleb klient TCP sees)

ü

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 41 -

Milline on HTTP protokollis päring?

 HTTP päring on sisuliselt tekstiline käsk serverile: “anna
mulle selline fail”, kus näidatakse ära:
 konkreetne küsimus-käsk
 faili asukoht ja nimi
 protokoll, mida küsija kasutab
 ja soovi korral lisainfot, nagu küsija programmi tüüp

(Mozilla, Ie, Konqueror, ..)

(

 Näiteks:
 Võtame telnet ühenduse masina deepthought.ttu.ee porti

80
 Tipime sisse, seejärel tipime kaks reavahetust:

GET /it/index.html HTTP/1.0

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 42 -

Milline on HTTP protokollis vastus?
 HTTP ei ole ehitatud “biti või baidi” tasemel, vaid teksti

ridade kaupa: päis, tühi rida, tekstiread.

HTTP/1.1 200 OK
Date: Thu, 06 Nov 2003 13:50:07 GMT
Server: Apache/1.3.19 (Unix) PHP/4.1.1
Last-Modified: Sat, 10 Apr 1999 09:29:18 GMT
ETag: "46d8-297-370f19ee"
Accept-Ranges: bytes
Content-Length: 663
Connection: close
Content-Type: text/html

<html>
 <head>
 <META HTTP-EQUIV="Content-type" CONTENT="text/html;

charset=ISO-8859-1">

p
ä
i
s

tühi
rida

Tegelik
sisu

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 43 -

Edasi HTTP suunas: DNS: Domain Name
Server

 Ülesanne: kui programmile on antud masina nimi, millega
ühendust võtta (näiteks, www.cnn.com), siis tuleb kõigepealt
leida sellenimelise masina IP aadress.

 DNS serverid: serverid, mis sisaldavad “nimi<->IP aadress”
tabeleid ja vastavad päringutele “anna selle nime IP aadress”

 Kuna DNS päring tuleb teha iga hariliku www-päringu jaoks, siis
neid päringuid tehakse maailmas tohutult palju (rohkem kui
mistahes muid infopäringuid). Üks masin või kanal ei pea seda
vastu.

 Lahendus: hajutatud andmebaas. DNS servereid on
maailmas väga palju. Igaüks saab üles panna oma DNS serveri.
DNS serverid süngivad omavahel infot oma tabelites.

http://www.cnn.com/

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 44 -

domain

zone

a DNS tree

money.net. kids.net.

corp.money.net.

market.corp.money.net.

dilbert.corp.money.net.
unix.os.net

mac.os.net

nt.os.net

os.net.

net. com.

marnick.kids.net.
dop.kids.net.

.

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 45 -

DNS: Process example

 Host xyz.iitb.ernet.in wants
IP address of www.ibm.com

3. Contacts its local DNS server,
dns.iitb.ernet.in

4. dns.iitb.ernet.in contacts root
name server, if necessary

5. root name server sends the the
authoritative name server
address to local name server if
necessary

• local name server asks the
authoritative name server
dns.ibm.com for the IP address
of www.ibm.com and gets it

7. local name server sends the IP
address to the host
xyz.itb.ernet.in

xyz.iitb.ernet.in
www.ibm.com

root name server

authoritative name server
dns.ibm.com

local name server
dns.iitb.ernet.in

1

2
3

4
5

6

http://www.ibm.com/

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 46 -

Kogu protsess HTTP näitel (klient)

K

 HTTP
 Annab välja faile serverarvutist ja veidi lisainfi (HTTP päis)

A

 Server asub TCP pordil 80
% telnet deepthought.ttu.ee 80

 küsitakse nimeserverilt “deepthought.ttu.ee” IP aadress
 nimeserver teeb DNS protokolliga rekursiivse otsingu
 annab tulemuse 193.40.254.179

 telnet loob TCP ühenduse
 reserveeritakse kohalik TCP port
 saadetakse serverile TCP ühenduse avamise kutse

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 47 -

Kogu protsess HTTP näitel (võrk)

K

 telnet saadab päringu
 saadetakse TCP paketti sisaldav IP datagramm

193.40.254.179 le

 marsruutimistabelist selgub, et tuleb kasutada vaikimisi
marsruutimisreeglit (Näiteks: 192.168.0.1)

m

 ARP abil tehakse kindlaks selle Etherneti aadress
 saadetakse üldlevi aadressil küsimus 192.168.0.1
 saadakse vastus 00:E0:1E:67:F4:3F

 saadetakse Etherneti kaader aadressil 00:E0:1E:67:F4:3F
 oodatakse kuni Etherneti võrk on vaba
 saadetakse kaader

 192.168.0.1-s ja teistes marsruuterites korratakse
marsruutimisprotseduuri

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 48 -

Kogu protsess Http näitel (server)

K

 deepthoughti IP kiht annab datagrammi andmeosa edasi
TCP kihile

 deepthoughti TCP kiht annab pordi numbri järgi andmeosa
edasi http serveri-programmile

 http server-programm töötleb päringut
 http server-programm saadab vastuse ja lõpetab TCP ühenduse

 kordub protseduur läbi TCP, IP ja Etherneti

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 49 -

NetBIOS perekond

 Rakenduskiht

Ühenduse kiht

Transpordi kiht

Seansi kiht

Esituskiht

Füüsiline kiht

Võrgukiht

Ethernet,
IEEE 802.3

10 Base 2/F/T
100 Base-T

SLIP,CSLIP
PPP

RS-323

FDDI
Token Ring

ISDN
jt

ARP, RARP

IP
ICMP, IGMP

TCP UDP

Telnet
Rlogin
SMTP
FTP

HTTP
jt

NFS
DNS

SNMP
TFTP

BOOTP
jt

SMB

NetBIOS

NetBEUI

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 50 -

NetBEUI

 NetBIOS Extended User Interface
 Asendab kohtvõrgu liikluses TCP+IP

+ Optimiseeritud väikeste kohtvõrkude jaoks
+ Kiire
+ Hea veakindlus
- Pole marsruuditav
- Palju liiklust üldaadressile

TTÜ 2008 T.Tammet IT sissejuhatus loeng 10 lk - 51 -

NetBIOS

 NetBIOS (Network Basic Input/Output System)

N

 Võimaldab seansi ja datagrammi tüüpi ühendust
 Pakub nimeteenust

 Masina nimi kuni 15 tähte, hierarhiata
 Meetodid nime teisendamiseks IP aadressiks:

 küsib WINS serverilt (nimede ja IP aadrsside andmebaas)

k

 Küsimine üldlevi aadressil
 LMHOSTS ja HOSTS fail
 DNS päring

	
	Loengu ülevaade. Interneti funktsioneerimine
	Kiirülevaade võrgunduse funktsioneerimisest
	Interneti funktsioneerimine 1
	 Hulk arvuteid võrgus traatipidi koos: ethernet
	Slide 6
	Slide 7
	Slide 8
	Internet?
	Simple router
	Another ordinary case ...
	Large specialised routers
	 Hulk arvuteid võrgus traatipidi koos: internet
	Interneti alusprotokolli (IP) kasutamise põhi-ideed
	 Kuidas info siis liigub? 1
	 Kuidas info siis liigub? 2
	 Kuidas info siis liigub? 3
	 Paketid võivad kaduma minna
	 Paketid võivad minna eri teid pidi, eri kiirusega
	Slide 20
	Slide 21
	Slide 22
	Interneti alusprotokoll: IP (internet protocol)‏
	IP (Internet Protocol)‏
	Slide 25
	Slide 26
	IP pakett etherneti paketi sees
	Interneti järgmised protokollid: UDP ja TCP
	UDP (User Datagram Protocol)‏
	TCP(Transmission Control Protocol)‏
	Pordid
	Slide 32
	Klient - server mudel
	ISO - OSI mudel
	OSI mudeli kihid
	Kapseldamine
	ISO-OSI põhimõte ja internetiprotokollid: võrdlus
	Protokollipered (internet ja mõned muud)‏
	Vahekokkuvõte protokollindusest internetis
	HTTP ühendused: failide küsimine ja nende andmine
	Milline on HTTP protokollis päring?
	Milline on HTTP protokollis vastus?
	Edasi HTTP suunas: DNS: Domain Name Server
	a DNS tree
	DNS: Process example
	Kogu protsess HTTP näitel (klient)‏
	Kogu protsess HTTP näitel (võrk)‏
	Kogu protsess Http näitel (server)‏
	NetBIOS perekond
	NetBEUI
	NetBIOS

